

**PENERAPAN AKAD *MUDHARABAH* PADA PRODUK TABUNGAN HAJI
iB MEGA SYARIAH DI BANK MEGA SYARIAH KC SEMARANG**


TUGAS AKHIR

Diajukan untuk Memenuhi Salah Satu Syarat

Guna Memperoleh Gelar Ahli Madya dalam Ilmu Perbankan Syari'ah (D.3)

Oleh:

JALALUDDIN MUSTOFA

NIM : 132503147

**PROGRAM STUDI D3 PERBANKAN SYARI'AH FAKULTAS EKONOMI
DAN BISNIS ISLAM UNIVERSITAS ISLAM NEGERI WALISONGO
SEMARANG**

2016

Taufiq Hidayat, Lc., MIS.

Perum Pepabri RT O2 RW 05

Boro Kulon Banyu Urip Purworejo

PERSETUJUAN PEMBIMBING

Lamp. : 4 (empat) eksemplar

Hal : Naskah Tugas Akhir (TA)

An. Jalaluddin Mustofa

Assalamu'alaikum Wr. Wb.

Setelah kami mengadakan koreksi dan perbaikan seperlunya, maka bersama ini kami kirimkan naskah Tugas Akhir (TA) saudara:

Nama : Jalaluddin Mustofa

Nim : 132503147

Jurusan : D.3 Perbankan Syari'ah

Judul : Penerapan Akad *Mudharabah* pada Produk Tabungan Haji iB
Mega Syariah di Bank Mega Syariah KC Semarang

Dengan ini kami mohon agar Tugas Akhir (TA) saudara tersebut dapat dimunaqosahkan. Atas perhatiannya kami menyampaikan terimakasih.

Wassalamu'alaikum Wr. Wb.

Semarang, 28 April 2016

Pembimbing


Taufiq Hidayat, Lc., MIS.

NIP. 19720207 200604 1002


PENGESAHAN

Nama : JALALUDDIN MUSTOFA
NIM : 132503147
Judul Tugas Akhir : **Penerapan Akad *Mudharabah* pada Produk Tabungan Haji iB Mega Syariah di Bank Mega Syariah KC Semarang.**

Telah dimunaqosahkan oleh Dewan Penguji Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Walisongo Semarang dan dinyatakan lulus pada tanggal:

8 Juni 2016

Dan telah diterima serta disahkan sebagai salah satu syarat guna memperoleh gelar Ahli Madya dalam ilmu Perbankan Syaria'ah.

Semarang, 8 Juni 2016

Penguji I

H. Dede Rodin, M.Ag
NIP. 19720416 200112 1002
Penguji III

H. Much. Fauzi, SE., MM
NIP. 19730217 200604 1001


Penguji II

Taufiq Hidayat, Lc. MIS
NIP. 19720207 200604 1002
Penguji IV

Prof. Dr. Mujiono, MA
NIP. 19590215 198503 1005

Pembimbing

Taufiq Hidayat, Lc. MIS
NIP. 19720207 200604 1002

MOTTO

أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ قَالَ: ثَلَاثٌ فِيهِنَّ الْبَرَكَةُ: الْبَيْعُ
إِلَى أَجَلٍ، وَالْمُقَارَضَةُ، وَخَلْطُ الْبُرِّ بِالشَّعِيرِ لِلْبَيْتِ لَا لِلْبَيْعِ (رواه ابن
ماجه عن صهيب)

“Nabi bersabda, ‘Ada tiga hal yang mengandung berkah: jual beli tidak secara tunai, muqaradhah (mudharabah), dan mencampur gandum dengan jewawut untuk keperluan rumah tangga, bukan untuk dijual.’” (HR. Ibnu Majah dari Shuhaib).

HALAMAN PERSEMBAHAN

Dengan segenap kerendahan hati
Kupersembahkan Tugas Akhir ini kepada
orang-orang yang telah memberi semangat dan warna dalam kehidupanku:

1. Ibunda, Ayahanda dan Kakak-kakak kami, Ibu Nurul Fatimah dan Bapak Muhammad Suharyo yang telah membimbing kami dalam mengarungi kehidupan, yang selalu memberikan kasih sayang yang tak ternilai. Terima kasih, semoga Allah selalu melimpahkan rahmat, kebahagiaan, kesehatan dan rizki kepada kalian.
2. Guru-guru dan dosen-dosen kami yang telah memberikan ilmunya, dan tetes air kehidupan kepada kami. Terima kasih jasmu akan selalu kami kenang. Semoga Allah membalas dengan limpahan kebaikan.
3. Sahabat-sahabat penulis.
4. Semua pihak yang tidak bisa disebutkan satu persatu.

Kupersembahkan karya sederhana ini untuk kalian tersayang
Semoga Allah membuka pintu rahmat-Nya bagi kita dan memberi keberkahan
atas segala yang kita lakukan. Dan semoga kita semua selalu dalam lindungan Allah.

DEKLARASI

Yang bertanda tangan dibawah ini:

Nama : Jalaluddin Mustofa

Nim : 132503147

Jurusan : D.3 Perbankan Syari'ah

Fakultas : Ekonomi dan Bisnis Islam

Judul : Penerapan Akad *Mudharabah* pada Produk Tabungan Haji iB
Mega Syariah di Bank Mega Syariah KC Semarang

Dengan ini kami menyatakan bahwa dalam Tugas Akhir ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar diploma 3 pada suatu perguruan tinggi, dan dalam pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini atau disebutkan dalam daftar pustaka.

Semarang, 28 April 2016


Jalaluddin Mustofa

NIM. 132503147

PEDOMAN TRANSLITERASI

Pedoman transliterasi dimaksudkan sebagai pengalih-hurufan dari abjad yang satu ke abjad yang lain. Transliterasi Arab-Latin di sini ialah penyalinan huruf-huruf Arab dengan huruf-huruf latin beserta perangkatnya. Pedoman transliterasi dalam Tugas Akhir ini meliputi :

1. Konsonan

Huruf Arab	Nama	Huruf latin	Nama
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	ba	b	be
ت	ta	t	te
ث	sa	ṣ	es (dengan titik di atas)
ج	jim	j	je
ح	ha	ḥ	ha (dengan titik di bawah)
خ	kha	kh	ka dan ha
د	dal	d	de
ذ	zal	z	zet (dengan titik di atas)
ر	ra	r	er
ز	za	z	zet
س	sin	s	es
ش	syin	sy	es dan ye
ص	sad	ṣ	es (dengan titik di bawah)
ض	dad	ḍ	de (dengan titik di bawah)
ط	ta	ṭ	te (dengan titik di bawah)
ظ	za	ẓ	zet (dengan titik di bawah)
ع	‘ain ‘	koma terbalik (di atas)
غ	gain	g	ge

Huruf Arab	Nama	Huruf latin	Nama
ف	fa	f	ef
ق	qaf	q	ki
ك	kaf	k	ka
ل	lam	l	el
م	mim	m	em
ن	nun	n	en
و	wau	w	we
هـ	ha	h	ha
ء	hamzah'	apostrof
ي	ya	Y	ye

2. Vokal

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri dari vokal tunggal atau monoftong dan vokal rangkap atau diftong.

a. Vokal Tunggal

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harakat, transliterasinya sebagai berikut:

كَتَبَ dibaca kataba

فَعَلَ dibaca fa'ala

ذُكِرَ dibaca žukira

b. Vokal Rangkap

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harakat dan huruf, transliterasi lainnya berupa gabungan huruf, yaitu:

يَذُحِبُ dibaca yazhabu

سُعِلَ dibaca su'ila

كَيْفَ dibaca kaifa

هُوْل dibaca haula

3. Maddah

Maddah atau vokal panjang yang lambangnya berupa harakat dan huruf, transliterasinya berupa huruf dan tanda, contoh:

قَالَ dibaca qāla

قِيلَ dibaca qīla

يَقُولُ dibaca yaqūlu

4. Ta Marbuṭah

Translitasinya menggunakan :

- a. *Ta marbuṭah* yang mati atau mendapat harakat *sukun*, transliterasinya *h*.

Contoh : طَلْحَةَ dibaca ṭalḥah

- b. Sedangkan pada kata yang terakhir dengan *ta marbuṭah* diikuti oleh kata yang menggunakan kata sandang *al* serta bacaan kedua kata itu terpisah, maka *ta marbuṭah* itu ditransliterasikan dengan *h*.

Contoh : رَوْضَةُ الْأَطْفَالِ dibaca rauḍat ul aṭfāl

5. Syaddah

Syaddah atau tasydid yang dalam sistem tulisan Arab di lambangkan dengan sebuah tanda, tanda syaddah dalam transliterasi ini tanda syaddah tersebut di lambangkan dengan huruf, yaitu huruf yang sama dengan yang diberi tanda syaddah. Contoh:

رَبَّنَا dibaca rabbanā

نَزَّلَ dibaca nazzala

الْبِرُّ dibaca al- Birr

الْحَجُّ dibaca al- Hajj

نَعَمْ dibaca na‘ama

6. Kata Sandang

Transliterasi kata sandang dibedakan menjadi dua macam, yaitu :

- a. Kata sandang diikuti huruf *syamsiah*

Kata sandang yang diikuti oleh huruf *syamsiah* ditransliterasikan sesuai dengan bunyinya, yaitu huruf yang sama dengan huruf yang langsung mengikuti kata sandang itu.

Contoh : الرَّحِيمُ dibaca ar-rahīmu

b. Kata sandang diikuti huruf *qamariah*

Kata sandang yang diikuti oleh huruf *qamariah* ditransliterasikan sesuai dengan bunyinya.

Contoh : الْمَلِكُ dibaca al-maliku

Namun demikian, dalam penulisan skripsi penulis menggunakan model kedua, yaitu baik kata sandang diikuti oleh huruf *syamsiah* ataupun huruf *al-Qamariah* tetap menggunakan *al-Qamariah*.

7. Hamzah

Dinyatakan di depan bahwa hamzah di transliterasikan dengan apostrof, namun itu hanya berlaku bagi hamzah yang terletak di tengah dan di akhir kata. Bila hamzah itu terletak di awal kata, ia tidak di lambangkan karena dalam tulisan arab berupa alif. Contoh:

تَأْخُذُ وَنَةٌ dibaca ta'khuzūna

النَّوْءُ dibaca an-nau'

شَيْءٌ dibaca syai'un

أَنَّ dibaca inna

8. Penulisan kata

Pada dasarnya setiap kata, baik *fi'il*, *isim* maupun *huruf*, ditulis terpisah, hanya kata-kata tertentu yang penulisannya dengan huruf Arab sudah lazimnya dirangkaikan dengan kata lain. Karena ada huruf atau harakat yang dihilangkan, maka dalam transliterasi ini penulisan kata tersebut dirangkaikan juga dengan kata lain yang mengikutinya.

Contoh :

مَنْ اسْتَطَاعَ إِلَيْهِ سَبِيلًا dibaca manistaṭā'a ilaihi sabīlā

وَأَنَّ اللَّهَ لَهُوَ خَيْرُ الرَّازِقِينَ dibaca wa innallāha lahuwa khairurrāziqīn

9. Huruf Kapital

Penggunaan huruf capital seperti apa yang berlaku dalam EYD, diantaranya: huruf capital digunakan untuk menuliskan huruf awal nama diri dan permulaan kalimat. Bila mana diri itu di dahului oleh kata sandang, maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandangnya. Contoh:

وَمَا مُحَمَّدٌ إِلَّا رَسُولٌ dibaca wa mā Muhammadun illā rasūl

وَلَقَدْ رَأَاهُ بِأَلْفِ الْمُبِينِ dibaca wa laqad ra'āhu bi al-ufuq al-mubīn

10. Tajwid

Bagi mereka yang menginginkan kefasihan dalam bacaan, pedoman transliterasi ini merupakan bagian yang tidak terpisahkan dengan ilmu tajwid. Karena itu, peresmian pedoman transliterasi Arab Latin (Versi Internasional) ini perlu di sertai dengan pedoman tajwid.

ABSTRAK

Jalaluddin Mustofa. 132503147. Dengan judul “*Penerapan Akad Mudharabah pada Produk Tabungan Haji iB Mega Syariah di Bank Mega Syariah KC Semarang.*”. Program Studi D.3 Perbankan Syari’ah, Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Walisongo Semarang, Semarang: 2016, xxi + 91 halaman + 5 lampiran.

Penelitian ini merupakan jenis penelitian kualitatif yang menggunakan analisis deskriptis, yaitu mendeskripsikan data-data yang peneliti kumpulkan baik dari hasil wawancara, observasi maupun dokumentasi, selama magang satu bulan di Bank Mega Syariah KC Semarang tentang penerapan akad *mudharabah* pada produk tabungan haji iB Mega Syariah. Metode deskriptif analitis ini berusaha menggambarkan objek penelitian berdasarkan fakta dan atau serta kejadian berusaha menghubungkan kejadian-kejadian atau objek penelitian sekaligus menganalisisnya berdasarkan konsep-konsep yang telah dikembangkan sebelumnya sehingga memudahkan peneliti dalam memecahkan masalah. Penelitian ini bertujuan untuk mengetahui bagaimana penerapan akad *mudharabah* pada produk tabungan haji iB Mega Syariah di Bank Mega Syariah KC Semarang, mekanisme, dan perhitungan bagi hasilnya.

Hasil penelitian menunjukkan bahwa pada produk Tabungan Haji iB Mega Syariah di Bank Mega Syariah KC Semarang, Bank Mega Syariah KC Semarang telah menggunakan akad *mudharabah mutlaqah* dalam melaksanakan operasionalnya. Selain itu ditinjau dari perspektif Islam, hal ini juga tidak bertentangan dengan syariat Islam karena prinsip yang diterapkan didalam produk ini sesuai dengan prinsip syariah Islam yang penerapannya menggunakan prinsip bagi hasil yang dihasilkan dari produk yang halal. Bank bertindak sebagai pelaksana usaha (*mudharib*) dan nasabah bank bertindak sebagai pemilik dana (*shahibul maal*). Dana tersebut digunakan bank untuk melakukan *murabahah* atau *ijarah*. Dapat pula dana tersebut digunakan bank untuk melakukan *mudharabah* kedua. Dari hasil pengelolaan dana *mudharabah*, Bank Mega Syariah akan membagikan hasil keuntungan kepada pemilik dana sesuai dengan nisbah yang telah disepakati di awal akad pembukaan rekening.

Kata Kunci: *Mudharabah*, bagi hasil, dan Bank Mega Syariah.

ABSTRACT

Jalaluddin Mustofa. 132503147. The title of this research is “*Penerapan Akad Mudharabah pada Produk Tabungan Haji iB Mega Syariah di Bank Mega Syariah KC Semarang*”. Study program of D.3 Perbankan Syari’ah, Islamic Economy and Business faculty of Walisongo State Islamic University Semarang, Semarang: 2016, xxi + 91 pages + 5 appendixes.

In terms of research design, the researcher designs this study as descriptive qualitative research using analysis data. Interview, observation, and documentation are the data collection technique since the researcher apprentice in the product of Tabungan Haji iB Mega Syari’ah at Bank Mega Syariah KC Semarang about the application of *mudharabah* agreement for one month. The writer designs the analysis descriptive based on the fact or cases to be connected with research object than he analyzes based on developed concept in order to solve the problem easily. This study aims to know how to implement *mudharabah* agreement in the product of Tabungan Haji iB Mega Syari’ah at Bank Mega Syariah KC Semarang, the mechanism, and the accounting of profit and lost sharing.

According to the result, the product of Tabungan Haji iB Mega Syariah di Bank Mega Syariah KC Semarang has applied *mudharabah mutlaqah* in conducting the operational. Besides, there is no contradiction in Islam law when it is considered to Islamic perceptive because it has implemented profit and lost sharing principle from allowed result product and appropriate with Islamic law. In this case, Bank is as executor (*mudharib*) and customer is as the donation owner (*shahibul mal*). The donation is used by banker to conduct *murabahah* or *ijarah*. Also, it can be used to conduct the second *mudharabah*. From the result of managing *mudharabah* donation, Mega Syariah Bank will divide the profit to the owner based on the ratio which has been agreed in the beginning of bank account enrollment.

Keywords: *Mudharabah*, profit and lost sharing, and Bank Mega Syariah.

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum wr. wb.

Dengan menyebut nama Allah yang Maha Pengasih dan Maha Penyayang, rasa syukur penulis panjatkan ke hadirat Allah SWT yang telah memberikan rahmat, taufiq, serta inayah-Nya sehingga penyusun dapat menyelesaikan penulisan Tugas Akhir ini dengan lancar yang berjudul "**Penerapan Akad *Mudharabah* pada Produk Tabungan Haji iB Mega Syariah di Bank Mega Syariah KC Semarang**". Shalawat dan salam tetap tercurahkan kepada baginda Nabi Agung Muhammad Saw., keluarga, dan Sahabat-sahabat Beliau. Semoga Kita termasuk umat yang mendapatkan syafa'at Beliau kelak. Amin.

Penulis sangat menyadari betapa banyak pihak yang telah membantu keberhasilan dalam penyusunan Tugas Akhir ini. Sungguh bantuan itu amat berharga bagi penulis. Bantuan yang tak akan hilang dalam ingatan penulis, dan lebih tak mungkin hilang lagi dalam catatan amal baik Sang Pembalas segala kebaikan, Dia yang Maha Pengasih lagi Penyayang, yang kuasa melakukan segala cara untuk membalas laku perbuatan.

Dengan segala kerendahan hati penulis menyampaikan rasa terima kasih yang mendalam kepada semua pihak yang telah membantu terselesaikannya Tugas Akhir ini dengan lancar. Dan secara khusus, penulis mengucapkan terimakasih kepada:

1. Rektor UIN Walisongo Semarang Bapak Prof. DR. H. Muhibbin M.Ag
2. Bapak Dr. H. Imam Yahya, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Walisongo Semarang.
3. Bapak Johan Arifin, S. Ag., MM selaku Ketua Jurusan D.3 Perbankan Syari'ah Fakultas Ekonomi dan Bisnis Islam UIN Walisongo Semarang.
4. Bapak Taufiq Hidayat, Lc., MIS. selaku Dosen Pembimbing dalam penulisan Tugas Akhir.

5. Seluruh Dosen pengajar Fakultas Ekonomi dan Bisnis Islam UIN Walisongo Semarang dan seluruh karyawan Fakultas Ekonomi dan Bisnis Islam UIN Walisongo Semarang.
6. Seluruh Dosen pengajar UIN Walisongo Semarang dan seluruh karyawan UIN Walisongo Semarang.
7. Bapak Budi Haryanto selaku Kepala Kantor Cabang Semarang Bank Mega Syariah.
8. Seluruh staf dan karyawan Bank Mega Syariah KC Semarang.

Bukanlah termasuk perbuatan yang aib atau hina kalau sebuah karya dikritik, karena kesempurnaan hanya bagi Allah semata. Tetapi aib itu justru bagi orang yang melihat suatu kesalahan, tetapi tidak mau menunjukkan kearah yang benar. Begitu juga aib tersebut akan menimpa orang yang menunjukkan kearah yang benar, tetapi tidak mengetahui (mengakui) kesalahannya sendiri. Kami mohon kepada Allah agar memimbing kami kepada kebenaran, dan memberi manfaat pada lembaran-lembaran buku ini bagi orang yang mencari manfaat, khususnya bagi penulis semoga dapat bermanfaat dalam menjalani kehidupan bermasyarakat selanjutnya. Bagi-Nya segala Puji, Allah yang Maha Awal dan Maha Akhir.

Wassalamualaikum wr. wb.

Semarang, 28 April 2016

Penulis,

Jalaluddin Mustofa

NIM. 132503147

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN PEMBIMBING	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN MOTO	iv
HALAMAN PERSEMBAHAN	v
HALAMAN DEKLARASI.....	vi
HALAMAN PEDOMAN TRANSLIRERASI	vii
HALAMAN ABSTRAK.....	xii
HALAMAN KATA PENGANTAR.....	xiv
HALAMAN DAFTAR ISI	xvi
HALAMAN DAFTAR TABEL	xix
HALAMAN DAFTAR GAMBAR.....	xx
HALAMAN DAFTAR LAMPIRAN	xxi
BAB I : PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	9
C. Tujuan dan Manfaat Penelitian	9
D. Tinjauan Pustaka.....	10
E. Metodologi Penelitian.....	11
F. Sistematika Penulisan Tugas Akhir	15
BAB II : LANDASAN TEORI	
A. <i>Mudharabah</i>	18
1. Pengertian <i>Mudharabah</i>	18
2. Dasar Hukum <i>Mudharabah</i>	19
3. Macam-Macam <i>Mudharabah</i>	22
4. Syarat Rukun <i>Mudharabah</i>	25

5. Manfaat <i>Mudharabah</i>	28
6. Sistem Bagi Hasil.....	28
1. Pengertian Bagi Hasil	28
2. Perbedaan Sistem Bunga dan Sistem Bagi Hasil.....	30
3. Jenis Pola Bagi Hasil	32
4. Faktor yang Mempengaruhi Bagi Hasil.....	33
5. Ketentuan Bagi Hasil	35
7. Tabungan dan Haji.....	36
1. Pengertian Tabungan Haji.....	37
2. Landasan Hukum Tabungan dalam Praktik Perbankan Syariah 38	
3. Dasar Hukum Melaksanakan Haji	39
4. Syarat Rukun Haji.....	40

BAB III: GAMBARAN UMUM BANK MEGA SYARIAH KC SEMARANG

A. Sejarah Berdirinya Bank Mega Syariah KC Semarang	44
B. Visi, Misi dan Nilai-nilai Inti Bank Mega Syariah KC Semarang	46
C. Struktur Organsasi Bank Mega Syariah KC Semarang	49
D. Job Describtion Bank Mega Syariah KC Semarang	50
E. Produk dan Layanan Bank Mega Syariah KC Semarang	57
F. Produk Tabungan Haji iB Mega Syariah.....	64
1. Pengertian Tabungan Haji iB Mega Syariah	64
2. Fasilitas dan Keunggulan Produk Tabungan Haji iB Mega Syariah	64
3. Syarat Pembukaan Tabungan Haji iB Mega Syariah.....	65
4. Biaya Transaksi Produk Tabungan Haji iB Mega Syariah ...	66
5. Ketentuan Umum Produk Tabungan Haji iB Mega Syariah	66

BAB IV : PEMBAHASAN

A. Analisis Penerapan Akad <i>Mudharabah</i> pada Produk Tabungan Haji iB Mega Syariah	70
B. Perhitungan Bagi Hasil pada Produk Tabungan Haji iB Mega Syariah	81

BAB V : PENUTUP

A. Kesimpulan	84
B. Saran-Saran	86
C. Penutup	86

DAFTAR PUSTAKA	88
----------------------	----

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

DAFTAR TABEL

Tabel 1	Perbedaan antara Bunga dan Bagi Hasil.....	31
Tabel 2	Nilai-Nilai Inti Perusahaan	47
Tabel 3	Biaya Transaksi Produk Tabungan Haji iB Mega Syariah.....	67
Tabel 4	Jumlah Nasabah Tabungan Haji iB Mega Syariah.....	70

DAFTAR GAMBAR

Gambar 1 Struktur Organisasi Bank Mega Syariah KC Semarang.....	49
Gambar 2 Skema Pembayaran Setoran Awal Haji	73
Gambar 3 Skema Pembayaran Setoran Lunas Haji	76

DAFTAR LAMPIRAN

- Lampiran A Aplikasi Pembukaan Rekening Individu
- Lampiran B Aplikasi Pembukaan Rekening Tabungan Haji iB Mega Syariah
- Lampiran C Slip Penyetoran
- Lampiran D Brosur Tabungan Haji iB Mega Syariah